KOMBINASI LINIER – LANDASAN RUANG VEKTOR

I Made Sumertajaya

KOMBINASI LINIER

Misalkan <u>b</u>, \underline{a}_1 , \underline{a}_2 , ..., \underline{a}_p merupakan vektor di ruang Euclid Rⁿ.

Vektor <u>b</u> dikatakan **kombinasi linear** dari vektorvektor \underline{a}_1 , \underline{a}_2 , ..., \underline{a}_p jika ada skalar-skalar $x_1, x_2, ..., x_p$ sehingga $\underline{b} = x_1 \underline{a}_1 + x_2 \underline{a}_2 + ... + x_p \underline{a}_p$ skalar x_j disebut koefisien dari \underline{a}_j untuk j = 1, 2, ..., p Contoh:

$$\underline{b} = \begin{pmatrix} 3 \\ 1 \\ 5 \end{pmatrix} \underline{a}_1 = \begin{pmatrix} 0 \\ -2 \\ 2 \end{pmatrix} \underline{a}_2 = \begin{pmatrix} 1 \\ 3 \\ -1 \end{pmatrix}$$

apakah <u>b</u> dapat dinyatakan sebagai kombinasi linear dari \underline{a}_1 & \underline{a}_2 ?

$$\begin{pmatrix} 3 \\ 1 \\ 5 \end{pmatrix} = x_1 \begin{pmatrix} 0 \\ -2 \\ 2 \end{pmatrix} + x_2 \begin{pmatrix} 1 \\ 3 \\ -1 \end{pmatrix}
\begin{pmatrix} 3 \\ 1 \\ 5 \end{pmatrix} = \begin{pmatrix} 0 \\ -2x_1 \\ 2x_1 \end{pmatrix} + \begin{pmatrix} x_2 \\ 3x_2 \\ -x_2 \end{pmatrix}
\begin{pmatrix} 3 \\ 1 \\ 5 \end{pmatrix} = \begin{pmatrix} x_2 \\ -2x_1 + 3x_2 \\ 2x_1 - x_2 \end{pmatrix}$$

$$\underline{x}_2 = 3$$
 $5 = 2x_1 - x_2$
 $2x_1 = 8$
 $\underline{x}_1 = 4$
karena ada x_1 dan x_2 ,
Maka vektor \underline{b} kombinasi
linear dari $\underline{a}_1 \& \underline{a}_2$.

Gugus vektor $A = \{\underline{a_1, a_2, ..., a_p}\}$ dikatakan **terpaut linear** jika ada skalar-skalar $x_1, x_2, ..., x_p$ yang tidak semuanya nol sehingga

$$\underline{0} = x_1 \underline{a}_1 + x_2 \underline{a}_2 + \dots + x_p \underline{a}_p$$

Contoh soal:

$$\left\{ \begin{pmatrix} 2\\4\\2 \end{pmatrix}, \begin{pmatrix} 1\\2\\1 \end{pmatrix}, \begin{pmatrix} 3\\6\\3 \end{pmatrix} \right\}$$

tunjukkan gugus vektor tersebut terpaut linear.

$$x_{1} \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix} + x_{2} \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} + x_{3} \begin{pmatrix} 3 \\ 6 \\ 3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \\
 \begin{pmatrix} 2 & 1 & 3 & 0 \\ 4 & 2 & 6 & 0 \\ 2 & 1 & 3 & 0 \end{pmatrix} \underbrace{E_{21(-2)}}_{E_{31(-1)}} \begin{pmatrix} 2 & 1 & 3 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} _{0}$$

$$2x_1 + x_2 + 3x_3 = 0$$

Misalkan $x_1 = k \& x_2 = p$
 $2k + p = -3x_3$
 $\frac{2k+p}{-3} = x_3$

Misalkan k = 1 & p = 1

$$x_3 = \frac{2(1)+1}{-3}$$

 $x_3 = -1, x_1 = 1, x_2 = 1$

atau dengan cara lain

$$\underline{a}_1 + \underline{a}_2 = \underline{a}_3$$
 $\underline{a}_1 + \underline{a}_2 - \underline{a}_3 = \underline{0}$
 $x_1 = 1, x_2 = 1, x_3 = -1$

karena $x_1, x_2, x_3 \neq 0$ maka $\left\{ \begin{pmatrix} 2 \\ 4 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}, \begin{pmatrix} 3 \\ 6 \\ 3 \end{pmatrix} \right\}$ terpaut linear.

Dalam hal lainnya A disebut **bebas linear**, apabila kombinasi linear vektor-vektor tersebut menjadi vektor nol hanya dipenuhi oleh skalar-skalar yang semuanya sama dengan nol

$$\underline{0} = x_1 \underline{a}_1 + x_2 \underline{a}_2 + ... + x_p \underline{a}_p$$

skalar $\forall x_j = 0, j = 1, 2,...,p$

Contoh soal:

$$\underline{\mathbf{a}}_1 = \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix}, \ \underline{\mathbf{a}}_2 = \begin{pmatrix} 2 \\ 1 \\ 4 \end{pmatrix}$$

apakah <u>a</u>₁, <u>a</u>₂ bebas linear?

$$x_{1} \begin{pmatrix} 1 \\ 3 \\ 2 \end{pmatrix} + x_{2} \begin{pmatrix} 2 \\ 1 \\ 4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$x_1 = x_2 = 0$$

karena $x_1 = x_2 = 0$, maka \underline{a}_1 , \underline{a}_2 bebas linear.

LANDASAN RUANG VEKTOR

Merentang Linear

Himpunan $\{\underline{v}_1, \underline{v}_2, \underline{v}_3, \dots, \underline{v}_n\}$ disebut himpunan perentang untuk V jika dan hanya jika setiap vektor di V dapat dituliskan sebagai kombinasi linear dari vektor vektor ($\underline{v}_1, \underline{v}_2, \underline{v}_3, \dots, \underline{v}_n$)

Contoh soal:

Periksa apakah himpunan berikut merentang \mathbb{R}^2 ?

$$\underline{v}_1 = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$$
, $\underline{v}_2 = \begin{pmatrix} 3 \\ 2 \end{pmatrix}$?

Jawab: Mencari solusi untuk persamaan

$$\alpha 1 \ \underline{v}_1 + \alpha 2 \ \underline{v}_2 = \begin{pmatrix} a \\ b \end{pmatrix};$$

$$\begin{pmatrix} \alpha 1 \\ \alpha 2 \end{pmatrix} \begin{pmatrix} 2 & 3 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} a \\ b \end{pmatrix}$$

Solusi:

$$\alpha 1 = 2a - 3b$$

$$\alpha 2 = 2b - a$$

Jadi, karena $\alpha 1$ dan $\alpha 2$ ada yang memenuhi maka \underline{v}_1 dan \underline{v}_2 merentang di \mathbb{R}^2

Jika V ruang vektor dan $S = \{\underline{v}_1, \underline{v}_2, \underline{v}_3, \dots, \underline{v}_n\}$ adalah himpunan vektor-vektor di V, maka S dinamakan landasan untuk V jika kedua syarat di bawah ini terpenuhi:

- 1. S bebas linear
- 2. S membangun V

Teorema

Jika $S = \{ \underline{v}_1, \underline{v}_2, \underline{v}_3, \dots, \underline{v}_n \}$ adalah landasan untuk ruang vector V, maka $\forall \underline{x} \in V$ dapat dinyatakan dalam bentuk:

$$\underline{x} = k_1 \underline{v}_1 + k_2 \underline{v}_2 + k_3 \underline{v}_3 + \dots + k_n \underline{v}_n$$

Contoh soal

Misal S={
$$\underline{\mathbf{y}}_1$$
, $\underline{\mathbf{y}}_2$, $\underline{\mathbf{y}}_3$ } dengan $\underline{y}_1 = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$, $\underline{y}_2 = \begin{pmatrix} 2 \\ 5 \\ 0 \end{pmatrix}$ dan $\underline{y}_3 = \begin{pmatrix} 3 \\ 3 \\ 8 \end{pmatrix}$.

Tunjukkanlah bahwa S adalah landasan untuk \mathbb{R}^3 ?

Jawab: Ambil $\underline{b} = \begin{pmatrix} b_1 \\ b_2 \\ b \end{pmatrix} \in \mathbb{R}^3$, kemudian ditunjukkkan apakah \underline{b}

merupakan kombinasi linear dari S, ditulis:

$$\begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix} = \begin{pmatrix} 1k_1 \\ 2k_1 \\ 1k_1 \end{pmatrix} + \begin{pmatrix} 2k_2 \\ 5k_2 \\ 0 \end{pmatrix} + \begin{pmatrix} 3k_3 \\ 3k_3 \\ 8k_3 \end{pmatrix}$$

$$\begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix} = \begin{pmatrix} 1k_1 \\ 2k_1 \\ 1k_1 \end{pmatrix} + \begin{pmatrix} 2k_2 \\ 5k_2 \\ 0 \end{pmatrix} + \begin{pmatrix} 3k_3 \\ 3k_3 \\ 8k_3 \end{pmatrix}$$

$$\begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix} = \begin{pmatrix} k_1 + 2k_2 + 3k_3 \\ 2k_1 + 5k_2 + 3k_3 \\ 2k_1 + 0 + 8k_3 \end{pmatrix}$$
. Sehingga dapat ditulis dalam sistem

persamaan linear dan matriks seperti berikut:

Misalkan elemen yang diambil terletak pada kolom 1, maka nilai determinan dapat ditentukan dengan cara minor kofaktor sebagai berikut:

$$k_{1} + 2k_{2} + 3k_{3} = b_{1} \qquad \dots (1)$$

$$2k_{1} + 5k_{2} + 3k_{3} = b_{2} \qquad \dots (2)$$

$$k_{1} + 8k_{3} = b_{3} \qquad \dots (3)$$

$$S = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 3 \\ 1 & 0 & 8 \end{bmatrix} \begin{bmatrix} k_{1} \\ k_{2} \\ k_{3} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \\ b_{3} \end{bmatrix}$$

$$S = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 5 & 3 \\ 1 & 0 & 8 \end{bmatrix}$$

Untuk menentukan sistem ini memenuhi syarat yakni S membangun ruang vektor \mathbb{R}^3 cukup diperiksa nilai determinannya. Jika det (S) \neq 0, maka b merupakan kombinasi linear dari S, sehingga S membangun \mathbb{R}^3

Karena nilai determinan dari sistem linear tersebut tidak sama dengan nol $[det(S) \neq 0]$, maka b dapat ditemukan dan merupakan kombinasi linear dari S, sehingga y_1, y_2 dan y_3 membangun \mathbb{R}^3 . Dengan demikian S memenuhi sifat membangun ruang vektor.

Untuk membuktikan S bebas linear, ambil
$$\underline{0} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \in \mathbb{R}^3$$
, kemudian akan ditunjukkan apakah $\underline{0}$ merupakan kombinasi linear dari S, ditulis: $\underline{0} = l_1 \underline{y}_1 + l_2 \underline{y}_2 + l_3 \underline{y}_3$

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} = l1 \begin{pmatrix} 2 \\ 1 \end{pmatrix} + l2 \begin{pmatrix} 5 \\ 0 \end{pmatrix} + l3 \begin{pmatrix} 3 \\ 8 \end{pmatrix}$$
$$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} l1 \\ 2l1 \\ l1 \end{pmatrix} + \begin{pmatrix} 2l2 \\ 5l2 \\ 0 \end{pmatrix} + \begin{pmatrix} 3l3 \\ 3l3 \\ 8l3 \end{pmatrix}$$
$$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} l1 + 2l2 + 3l3 \\ 2l1 + 5l2 + 3l3 \\ l1 + 0 + 8l3 \end{pmatrix}$$

Sehingga dapat ditulis dalam sistem persamaan linear dan matriks seperti berikut:

$$l1 + 2l2 + 3l3 = 0 \qquad \dots (1)$$

$$2l1 + 5l2 + 3l3 = 0 \qquad \dots (2)$$

$$l1 + 8l3 = 0 \qquad \dots (3)$$

$$\begin{vmatrix} 1 & 2 & 3 \\ 2 & 5 & 3 \\ 1 & 0 & 8 \end{vmatrix} \begin{bmatrix} l_1 \\ l_2 \\ l_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Determinan dari system persamaan di atas memiliki nilai determinan tidak sama dengan nol, $det S \neq 0$, maka matriks koefisiennya mempunyai invers sehingga system linear ini mempunyai penyelesaian tunggal yaitu l1 = l2 = l3 = 0, sehingga S bebas linear

Jadi, karena S mempunyai sifat bebas linear dan membangun \mathbb{R}^3 , maka S adalah basis untuk ruang vector \mathbb{R}^3 .

Landasan Ortogonal

DEFINISI:

Himpunan $S = \{u1, u2, ..., uk\}$ pada R^n adalah himpunan orthogonal jika $\langle ui, uj \rangle = 0$, untuk setiap $i \neq j$.

Landasan Ortonormal

DEFINISI:

Himpunan $S = \{u1, u2, ..., uk\}$ pada R^n adalah ortonormal jika:

- 1. S adalah orthogonal
- 2. Setiap vektor dalam S adalah vektor satuan, yaitu $||u_i|| = 1$, untuk setiap i.

Contoh soal

Himpunan $S = \{u_1, u_2\}$, dengan $u_1 = [0, 1, 0]$ dan $u_2 = [1, 0, 1]$ adalah ortogonal, karena :

$$\langle u_1, u_2 \rangle = 0(1) + 1(0) + 0(1) = 0$$

Karena $||u_1|| = 1$ dan $||u_2|| = \sqrt{2}$ maka S bukan himpunan ortonormal.

Dengan menormalisasikan masing-masing vektor dari S, diperoleh:

$$v_1 = u_1/||u_1|| = 1[0, 1, 0] = [0, 1, 0], \quad v_2 = u_2/||u_2|| = \frac{1}{\sqrt{2}}[1, 0, 1] = \left[\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}}\right]$$

 $\{v_1, v_2\}$ adalah himpunan yang ortonormal, karena :

(i).
$$\langle \boldsymbol{u}_1, \boldsymbol{u}_2 \rangle = 0.\frac{1}{\sqrt{2}} + 1.0 + 0.\frac{1}{\sqrt{2}} = 0$$

(ii).
$$||v_1|| = 1 \operatorname{dan} ||v_2|| = 1$$

Proses mengorthogonalkan antar vector dapat dilakukan melalui proses orthogonalisasi Gram-Schmidt.

Prosesnya dapat dilihat pada slide vector geometri

Apa hubungannya???

MERENTANG

LANDASAN

BBL

Latihan

- 1. Carilah mana himpunan vektor berikut yang merupakan suatu anak ruang bagi R^4
 - $\{\underline{x}' = [x_1 (1 + x_1) x_3 5] | x_1 dan x_3 \in R\}$
 - $\{\underline{x}' = [x_1 \ x_2 \ x_3 \ x_4] | x_1 + x_3 \le x_4] \}$
 - $\{\underline{u} \in R^4 | A\underline{u} = 2\underline{u}\}$, A adalah matriks 4x4
- 2. Diketahui vektor $\underline{v_1} = \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}$, $\underline{v_2} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$, $\underline{v_3} = \begin{pmatrix} 2 \\ 1 \\ 3 \end{pmatrix}$.

Apakah vector-vektor $\underline{v_1}$, $\underline{v_2}$, $dan \underline{v_3}$ merentang vector-vektor dalam R³? Apakah vector-vektor $\underline{v_1}$, $\underline{v_2}$, $dan \underline{v_3}$ landasan bagi ruang R³? Jika ya, carilah landasan orthogonalnya.

TERIMA KASIH....

- Sampai ketemu minggu depan.....-